


Australian
Competition &
Consumer
Commission

Product safety

WHAT YOU NEED TO KNOW ABOUT:

Safety alert—Wheat bags

July 2013


www.productsafety.gov.au

What are wheat bags?

Wheat bags, also known as wheat packs, heat bags or microwavable personal warmers, are typically fabric bags filled with wheat or another grain which are intended to be heated in a microwave.

Wheat bags are a popular choice for keeping the bed or body warm, but they have been linked to fires in Australia—so they need to be used with care.

What are the risks?

These products are typically fabric bags filled with wheat or another grain which are intended to be heated in a microwave. However, the bag can catch fire in the microwave if it is heated for too long. This is a particular concern with wheat packs that don't have clear heating instructions.

The ACCC is also aware of cases where wheat bags have caught fire after being put under bedding.


Staying warm and safe with wheat bags

- ✓ Only buy wheat bags that come with clear heating instructions.
- ✓ Always carefully follow the manufacturer's instructions for use. Never overheat wheat bags in the microwave.
- ✓ Be especially cautious with wheat bags bought at markets, fairs, craft stalls and similar sellers. This also applies to home-made wheat bags. Make sure they come with heating instructions.
- ✓ Leave wheat bags to cool in a safe area and on a non-combustible surface (such as a kitchen sink) and don't reheat the bag until it has completely cooled, which may take around two hours.
- ✓ As soon as your wheat bag starts to smell burned or charred, or if you notice this smell when heating it, let it cool down in the kitchen sink and then throw it away.
- ✗ Don't use wheat bags in confined spaces that can trap heat, such as under blankets or on bedding.


Stay in touch with product safety

Subscribe online

For more information about mandatory standards, bans, recalls and emerging issues—and to subscribe to email alerts and RSS—visit our websites:

www.productsafety.gov.au

www.recalls.gov.au

Call us

ACCC Infocentre: 1300 302 502

Callers who are deaf or who have a hearing or speech impairment can contact us through the National Relay Service: www.relayservice.com.au

Voice-only (speak and listen) users phone 1300 555 727 and ask for 1300 302 502.

Join us via social media


Follow us on Twitter @ACCCProdSafety


Watch our safety videos on the ACCC Product Safety YouTube channel


Like our Facebook page ACCC Product Safety